SALFORD CITY COUNCIL

COMMUNITY AND SOCIAL SERVICES

QUOTATION EVALUATION REPORT

ELECTRONIC SOCIAL CARE RECORD – ELECTRONIC DOCUMENT MANAGEMENT SYSTEM ACQUISITION

1.
Background

1.1
In 2003 the Department of Health confirmed the requirement that all Local Authorities with Social Services responsibilities should develop an Electronic Social Care Record (ESCR). Subsequent notification of timescales confirmed that the ESCR should be in place, at the latest by October 2005.

	20% of Councils expected to deliver ESCR for new clients by March 2005.

80% of Councils expected to deliver ESCR for new clients by October 2005.


1.2
Progress against this target is measured though the Delivery Improvement Statement (DIS), a self assessment document completed twice a year. 

1.3
The Community and Social Services (CSSD) Systems Support team studied the requirements of the ESCR and assessed the Directorate’s readiness to comply.

1.4
The analysis showed that the CareFirst system (commissioned through open tender under OJEC rules in 2000) met a considerable number, but not all, of the requirements. 

1.5
The main area where further IT development was needed was for the function of STORING, RETRIEVING and EDITING “third party data” eg correspondence from service users, carers other care professionals, photographs, etc.

1.6
CSSD set up a working group representing all parts of Directorate to develop a business specification. At the same time the Systems Support team started to scan the market to build an appreciation of Electronic Document Management System (EDMS) products.

1.7
The Systems Support team in conjunction with Corporate IT Services arranged two demonstrations in late 2003 early 2004 -  ICIipse (Anite) and Square 3 (OLM). These demonstrations were used to build knowledge of EDMS amongst potential future system users.

1.8 
In February 2004 the working group wrote a business function specification.

1.9 The City Council during 2004 approved a report setting out a future corporate strategy for Document Management facilities whereby each individual council service area considering such facilities would be judged on the strength of the business case.

1.10 Where this was made, the council’s preferred product; Anite, would be used. It is recognised however that in exceptional circumstances, specific criteria applicable to individual service needs might point to an alternative solution provided it doesn’t negate the ability to efficiently share data within other services as appropriate. 

1.11
In response to the ESCR requirement CSSD continued to scan the market, whilst setting up an E-procurement and ESCR Board. The purpose of the Board was to deliver the ESCR and implement e-procurement across Social Care. Under Prince2 principles, executive powers of the Board were assigned to the Deputy Director CSSD, Assistant Director Childrens Services and the Assistant Director Adults Services.

1.12
The systems support team manager and Assistant Director Support Services (CSSD) evaluated the possibility of utilising products being developed as part of the NHS National Programme for IT (NPfIT). However, it quickly emerged that product development for Local Authority Social Care services was immature and timescales for development had a time line of 3-5 years.

1.13
The E-procurement and ESCR Board met in September 2004 and agreed that the Directorate working group would update the business specification developed in February. It was also agreed that an EDMS be purchased following an evaluation between two products – Anite ICLipse and the OLM EDMS system. 

1.14
This report provides an analysis of the evaluation and a recommendation about which system to acquire to assist with the delivery of the ESCR by October 2005.

2.
Business Drivers 

2.1
The CSSD Directorate successfully implemented the CareFirst client information database / social care workflow system, following an open tender competition in 2000.

2.2
The Department of Health set a target that all Social Service Departments should implement ESCR by October 2005. The Directorate’s ability to deliver the ESCR will have an impact on Salford Social Services star rating assessment.

2.3
In addition to the external performance indicator, a successful ESCR will enable all information relating to service users of Social Care to be held in electronic form increasing accessibility to essential information.

3.
Project Management

3.1
An E-procurement and ESCR Board was formed and had its inaugural meeting in September 2004.

3.2
The Board follows Prince2 principles, establishing the roles of PROVIDER, EXECUTIVE OFFICER and USER. The Board’s composition and role definition are detailed below 

Keith Darragh (Chair) – Assistant Director Support Services CSSD

Wendy Threlfall – Manager System Support CSSD

Representing the system providers

Tom McDonald – Deputy Director CSSD

Julia Clark – Assistant Director CSSD

Paul Woltman – Assistant Director CSSD

Executive officers with strategic responsibility for providing effective social care

Mark Griffiths – Contracts, Commissioning and Review Manager CSSD

Brian Gathercole – Principal Manager Adults Commissioning CSSD

Julie Bond – Principal Officer Administration CSSD

Tony Loughman – Contracts Manager CSSD

Representing users of the system and responsible for assisting system providers to implement ESCR and E-procurement solutions

Andrew Pollard – Customer and Support Services – responsible for assisting with e-procurement implementation

Gary Amos - Customer and Support Services – strategic responsibility for procurement

3.3 
The Board is responsible for the delivery of the ESCR and E-procurement solutions across the Authority’s social care functions.

4.
Scope of EDMS for Community and Social Services
4.1
Initially it was intended that the EDMS would provide a solution for all Directorate activities.

4.2
The scope of the EDMS implementation was reviewed in the light of the tight timescale for implementation of ESCR and the less defined business need of EDMS in some areas of the Directorate.

4.3
Therefore at a meeting on the 25th October 2004 the Board decided to reduce the scope of the introduction of an EDMS solution to “personal information” relating to the implementation of ESCR.

4.4
This significant decision now focuses the EDMS acquisition on personal information and will not encompass non-personal / business information which may be used within CSSD.   

5.
Acquisition of EDMS - Quotation Evaluation

5.1
Quotes were invited from Anite and OLM and an evaluation model developed which considered the following attributes 

Ability to meet IT specification

Ability to meet Business specification

User evaluation – based on demonstration of products

Ability to meet delivery timescales

Price

5.2
Members of the evaluation team (CSSD and Customer and Support Services) jointly scored the returned quotations and arrived at the following initial position.

	
	OLM
	Anite

	Functional Requirements - IT

Functional Requirements - Business
	  740
	  763

	User Evaluation
	  563
	  612

	Overall Quality Score
	1303
	1375


5.3
In this initial scoring the Anite product gained 72 (5.5%) more points for its EDMS product based on the answers provided to the invitation to quote and user evaluation of the product. 

5.4
Further analysis was undertaken to verify that the essential criteria were fully met. These included

· the need for ease of use
· inter-working of Doc man facilities with Carefirst to provide efficient end-to-end case management
· the need to have a working and proven solution immediately, if the council are to achieve the due date of October 2005 for a working solution to the ESCR
5.5
Subsequent communication with both suppliers on points of clarification, identified that only one currently has a working solution that meets the specification for the essential criteria.
6.
Risk Assessment 

6.1      The main business drivers for the acquisition of an EDMS are

a) the delivery of an EDMS within the ESCR timescale, coupled with 

b) a high level of integration to ensure the potential for errors around social care are minimised.

6.2
Both the Anite system and the OLM system offer good EDMS systems, with a slightly higher quality score for the Anite ICLipse EDMS system. 

6.3
Clarification questions have highlighted several key risk areas with the acquisition of the Anite system.

6.4
Firstly, although the quotation submission indicated that the product could fully meet the mandatory “automatic” retrieval of data from within the CareFirst environment, subsequent clarification has confirmed that the product is not yet available in that form.

6.5
Secondly, the financial submission indicates that there “may” be further costs associated with both the standard and enhanced versions of the product. This is coupled with a planned rather than contractually certain, development timescale to fully integrate the ICLipse product with the CareFirst environment.

6.6
These factors present a high degree of risk with the Anite ICLipse product, which would put at risk the successful implementation of the ESCR by the due date of October 2005.

6.7
Whilst the scope of this report centres on addressing the needs for implementing an ICT solution for electronic social care records within Community and Social Services, there are wider implications for the long term regarding the secure sharing and management of data within the council as a whole. This is particularly the case arising from new collaborative service initiatives (such as Children’s or older people’s services), for joined up planning and delivery of services to citizens.

6.8
It is with this in mind that we intend to continue detailed investigations and negotiations with both suppliers to seek a solution which will meet the practical requirements for implementing an ESCR, whilst adding value by providing for the capacity for future information sharing throughout the council and with partners; the necessary protocols, the underlying technology and information management and governance arrangements.

7.
Recommendation

7.1 Given the balance of risks, it is recommended that the OLM system be acquired to support the achievement of the ESCR and that the investigations and negotiations referred to in section 6.8 above be pursued and the outcome reported on by way of an update report within the next month or so

Keith Darragh, Community and Social Services

Mike Willetts, Customer and Support Services

21stth February 2005.

